Do cough suppressants or honey help pediatric cough? G. Michael Allan MD CCFP Christina Korownyk MD CCFP Michael Kolber MD CCFP # Clinical question Do over-the-counter (OTC) cough suppressants or honey improve cough due to upper respiratory tract infection in children? ### **Evidence** - Cough suppressants: A 2008 Cochrane systematic review¹ considered 8 RCTs with 616 children, aged 2 to 7 years old. Studies were done primarily in pediatric or primary care clinics and were generally of poor quality (eg, limited assurance of randomization). - -Outcomes included cough scores, number of patients who were cough free, patient-rated improvement or satisfaction, and parent evaluations. - -Statistically significant improvements were infrequent, inconsistent, and of doubtful clinical significance. - Honey: Two RCTs examined the use of honey for cough. -The first examined 105 children, mean age 5 (range 2 to 17) years, receiving 1 nighttime dose of honey, dextromethorphan (DM), or nothing.2 - —Statistical cough and sleep score improvement was found in all 5, 3-way comparisons: honey was superior to DM, which was superior to receiving no treatment (P<.001). In 2 of 5 paired comparisons, honey was superior to receiving no treatment $(P \le .04)$. - —However, neither honey nor DM produced a study-defined clinically important improvement. - -The second examined 139 children, mean age 3 (range 2 to 5) years, receiving 1 nighttime dose of honey, DM, or diphenhydramine (DPH), or supportive care.³ - —Statistically significant improvement was found in all groups after 24 hours (P < .001). Mean improvements were 59% for honey, 45% for DM and DPH, and 31% for supportive care. - —In paired comparisons between groups, honey was superior ($P \le .005$) to DM and DPH, which were superior ($P \le .003$) to supportive care. - · Methodologic issues in honey trials were numerous: randomization not assured,^{2,3} no blinding,³ excluding patients deviating from protocol,3 substituting clinician ratings in place of parent or child ratings,3 funding by the Honey Board,² and clinical significance not discussed³ or attained.² - The trials have a high risk of bias. - Owing to poor evidence of benefit and possible harm, Health Canada⁴ recommends that OTC cough suppressants not be used in children younger than 6 years of age. · Honey should not be used in children aged 1 year or younger owing to risk of infantile botulism. ### **Bottom line** Cough suppressants should not be used in children younger than 6 years and are likely ineffective in children of any age. Evidence for honey in acute pediatric cough supports a small effect, but clinical significance is uncertain and the risk of bias is high. ## **Implementation** Physicians are frequently consulted about cough in young children.5 In particular, parents have concerns about potential serious sequelae and are frustrated by their inability to protect their children.^{6,7} Education that addresses parental concerns might help to reduce anxiety and empower caregivers. The Canadian Paediatric Society website has useful information for parents on the use of OTC medication in colds (www.caringforkids.cps.ca/whensick/OTC_ Drugs.htm), and the American College of Chest Physicians has a detailed patient handout of frequently asked questions about pediatric cough (http://accpstorage.org/ newOrganization/patients/cough/pediatric.pdf). Drs Allan and Kolber are Associate Professors and Dr Korownyk is Assistant Professor, all in the Department of Family Medicine at the University of Alberta in Edmonton. The opinions expressed in Tools for Practice articles are those of the authors and do not necessarily mirror the perspective and policy of the Alberta College of Family Physicians. ### References - 1. Smith SM, Schroeder K, Fahey T. Over-the-counter medications for acute cough in children and adults in ambulatory settings. Cochrane Database Syst Rev 2008;(1):CD001831. - 2. Paul IM, Beiler J, McMonagle A, Shaffer ML, Duda L, Berlin CM Jr. Effect of honey, dextromethorphan, and no treatment on nocturnal cough and sleep quality for coughing children and their parents. Arch Pediatr Adolesc Med 2007;161(12):1140-6. - 3. Shadkam MN, Mozaffari-Khosravi H, Mozayan MR. A comparison of the effect of honey, dextromethorphan, and diphenhydramine on nightly cough and sleep quality in children and their parents. J Altern Complement Med 2010;16(7):787-93. - 4. Health Canada. Health Canada releases decision on the labelling of cough and cold products for children. Ottawa, ON: Health Canada; 2008. Available from: www.hc-sc.gc.ca/ahc-asc/media/advisories-avis/_2008/2008_184-eng.php. Accessed 2011 Feb 18. - 5. Hay AD, Heron J, Ness A; ALSPAC study team. The prevalence of symptoms and consultations in pre-school children in the Avon Longitudinal Study of Parents and Children (ALSPAC): a prospective cohort study. Fam Pract 2005;22:367-74. - 6. Cornford CS, Morgan M, Ridsdale L. Why do mothers consult when their children cough? Fam Pract 1993;10:193-6. - 7. Kai J. What worries parents when their preschool children are acutely ill, and why: a qualitative study. BMJ 1996;313:983-6. Tools for Practice articles in Canadian Family Physician are adapted from articles published twice monthly on the Alberta College of Family Physicians (ACFP) website, summarizing medical evidence with a focus on topical issues and practice-modifying information. The ACFP summaries and the series in Canadian Family Physician are coordinated by Dr G. Michael Allan, and the summaries are co-authored by at least 1 practising family physician. Feedback is welcome and can be sent to toolsforpractice@cfpc.ca. Archived articles are available on the ACFP website: www.acfp.ca.